Fall 2008
FRONTIER HIGH SCHOOL: VPA
IMPAGLIAZZO

Fall 2008
FRONTIER HIGH SCHOOL: VPA
IMPAGLIAZZO

Fall 2008
FRONTIER HIGH SCHOOL: VPA
IMPAGLIAZZO

EXPOSITORY READING AND WRITING COURSE

Saving the Arts: The True Cost of Budget Cuts
TEACHER VERSION 1.1
Miss Lindsey Impagliazzo (VPA: Art & Photography), Frontier High School
	READING RHETORICALLY: PREREADING, READING, POSTREADING

	PREREADING
	Getting Ready to Read

Introducing Key Concepts

Surveying the Text

Making Predictions and Asking Questions

Introducing Key Vocabulary

	English-Language Arts (ELA) Standard: Writing Applications
2.3 Write brief reflec​tive compositions:
a. Explore the signifi​cance of personal experiences, events, conditions, or concerns by using rhetorical strategies (e.g., narration, description, exposition, persuasion).
	Getting Ready to Read

· As students approach the reading assignments, they will be prepared by completing a series of fifteen minute warm-up writing prompts at the beginning of every class period. These warm-ups are completed in silence and individually every day in class.
· Teacher’s Note: All warm-ups are kept in their journals. These journals are stored on the bookshelf in the classroom and never leave the room – this is important to note as students are aware that their writing will be accessible to others at any given point in time, regardless of their attendance.

· As time permits and interest fuels, facilitate group discussion on the warm-ups after the fifteen minute time period has run out. Have students share what they’ve written and discuss different viewpoints.
· Warmup prompt ideas:

· Why do you believe VPA (visual and performing arts) classes are currently required for graduation? What is important about a VPA class?
· What would happen if VPA classes were no longer offered in High School? How would that affect your High School experience?
· How would the loss of VPA courses affect your development as a member of society?
· Explain your daily schedule – list two pros and two cons of each class that you currently take.

· List your top two favorite classes that you’ve taken in the last three years based on content. What makes them so important to you?

	ELA Standards:

Word Analysis, Fluency, and Sys​tematic Vocabulary Development
1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.

1.3 Discern the meaning of analogies encountered, analyzing specific comparisons as well as relationships and inferences.

	Introducing Key Concepts

· Discuss describing words for VPA courses – have them create their own definition of VPA.

· Provide an overview of persuasive writing. Explain that in order to truly understand a topic, one should be able to defend both sides of the argument. Quote is written on the board:
· “It is the mark of an educated mind to be able to entertain a thought without accepting it” --Aristotle

· Students will pair up with partners and compose a list of reasons as to why VPA courses should be offered in high school and required for graduation. Minimum of ten.
· As a class, create a large compilation of all of the different “Pro-VPA” reasons and display for students to review as they begin drafting.

	ELA Standard: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.
	Surveying the Text

· Discuss personal opinion and bias.

· Practice identifying bias in newspaper articles – what is fact, what is opinion?
· Optional discussion of categorizing bias – liberal vs. conservative

	ELA Standards: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.

2.3 Verify and clarify facts presented in other types of expository texts by using a variety of consumer, work​place, and public documents.
	Making Predictions and Asking Questions

· Examine the titles of the four expository articles
· Optional examination of geographic origin of articles and subsequent comparison to liberal and conservative bias in those cities or states.

· Make predictions as to the content of the article and the viewpoint of the author. What clues can we use to determine these items?

	ELA Standards:
Word Analysis and Systematic Vocabulary

Development
1.0 Students apply their knowledge of word origins to deter​mine the meaning of new words encoun​tered in reading mate​rials and use those words accurately.
1.1 Trace the etymol​ogy of significant terms used in political science and history.
1.2 Apply knowledge of Greek, Latin, and Anglo-Saxon roots and affixes to draw infer​ences concerning the meaning of scientific and mathematical ter​minology.
College Expectations: These activities are also designed to de​velop the kinds of vocabulary skills assessed by college placement exams such as the CSU English Placement Test and the UC Analytical Writing Placement Exam. Students should be able to

· Recognize word meanings in context.

· Respond to tone and connotation.
	Introducing Key Vocabulary

· Teacher note: There are multiple ways to teach vocabulary to grade 9-12 students. Methods of teaching this type of item completely depend on the ability levels of your students. This module highlights only one method that has worked for this teacher’s 9-12 mixed-ability photography classes.

· Students will select five of the 100 “Pro VPA” reasons from the community list and expand upon them in five separate quickwrites.

· Review peer editing techniques and pair with partners to review the five separate paragraphs – type and print.
· Have students break into seven groups and prepare a team teach on the meaning and usage of each term. Each student group will prepare a 5-10 minute lesson related to their term and then check the class for comprehension.

· Students revise their quickwrites to “upgrade” and use the new wording that has been taught for this module.
· Terms list:
· Plagiarize

· Scrutinize

· Eliminate

· Postulate

· Adolescent

· Perceptive/perception

· Validate
· Save quickwrites in journals for “jump starting” the final formal papers. These serve as easy jumpoff points for students with writers block and eliminate the use of the excuse, “I don’t know what to write” or “I forgot what I was going to write”.

	READING
	A Note on Reading in “General” Classes

List of Articles / Reading the Articles
Qualities of Best Practice in Teaching Reading
“Why Do We Write?” – Literacy in VPA

	ELA Standards: Reading Comprehension

2.1 Analyze both the features and the rhe​torical devices of dif​ferent types of public documents (e.g., policy statements, speeches, debates, platforms) and the way in which authors use those features and devices.
2.2 Analyze the way in which clarity of meaning is affected by the patterns of organization, hierarchical structures, repetition of main ideas, syntax, and word choice in the text.

	A Note on Reading in “General” Classes
· Many times when students are instructed to read an article, passage, or book, they have trouble retaining the information that is being presented to them. It may be beneficial to discuss reading techniques.
· Especially with mixed-ability (“general”) classes, it is imperative that the teacher makes every attempt to find the “base” of each class and “teach up” from that point.

· Visual and Performing Arts teachers almost always teach what would be considered “general” classes. It is not uncommon to find 20% or more of the class roster with an IEP, another percentage of ELL students, and reading and writing levels from basic retention to that of AP students.
Qualities of Best Practice in Teaching Reading

1. Reading means getting meaning from print.

2. Reading is a process.

3. Hearing books read aloud is the beginning of learning to read.

4. Beginning reading instruction should provide children with many opportunities to interact with print.

5. Reading is the best practice for learning to read.

6. An effective reading program exposes students to a wide and rich array of print and goes beyond the use of the basal.

7. Choice is an integral part of literate behavior.

Source: http://litsite.alaska.edu/workbooks/readingstrategies.html

	ELA Standard: Writing Strategies
1.1 Demonstrate an understanding of the elements of discourse (e.g., purpose, speaker, audience, form) when completing narrative, expository, persuasive, informational, or descriptive writing assignments.
Prerequisite 7th Grade ELA Standard: Writing Applications
2.5 Write summaries of reading materials:
a. Include the main ideas and most significant details.
b. Use the student's own words, except for quotations.
c. Reflect underlying meaning, not just the superficial details.
	List of Articles
· Art and Music Department Budget Cuts, Hines
· San Bernadino Educators to Discuss Impact of Proposed Budget Cuts to Public Schools, O’Connell
· Arts Education Threatened by Budget Cuts, Jordan
· Education Budget Cuts are not in California’s Interest, Sanchez

	
	Reading the Articles
· Read the articles carefully with each class – pause for discussion if applicable questions are asked.
· Discuss the purpose of each article – identify bias, if present.
· Are the authors reporting facts or opinions? How can you tell?
· Is the author a credible source? How can you tell?
· Students will write a summary paragraph on each article to keep in their journals.
· Explain and discuss the writing assignment:
Write a four or five paragraph essay from a “Pro VPA” standpoint. Discuss the current economic crisis in California and how it has and will affect classes categorized as Visual and Performing Arts. Select and explain two or three reasons that Visual and Performing Arts courses cannot be sacrificed to “fix” the education funding crisis. Support your argument with facts found in your four articles.

	“Why Do We Write?” – How to Explain Literacy Requirements in a Visual and Performing Arts Course
A note from the author:

Most students in a Visual and Performing Arts course have great difficulty understanding why reading, writing, and presentations would be required in a course such as art, photography, or film. You may find it helpful by explaining it in the following way: an artist’s talent is just as important as their ability to market themselves. Without proper professional representation on paper, or the ability to verbally represent what they’ve been able to do visually – they have drastically reduced their chances of making a living in the industry. Their success is directly related to their marketing abilities. Therefore, I require my students to read and write via warm-up writing prompt every single day. Their journals are kept in a bookshelf in my classroom and their prompts are checked 2-3 times per week. These checks account for 30% of their grade. Warm-up responses are two paragraphs, six or more sentences each. For public speaking practice, students facilitate artwork critiques weekly in addition to formal project presentations.

	CONNECTING READING

TO WRITING
	WRITING TO LEARN

USING THE WORDS OF OTHERS
MLA FORMATTING

	Prerequisite 9th-10th Grade ELA Standard: Reading Comprehension
2.4 Synthesize the content from several sources or works by a single author dealing with a single issue; paraphrase the ideas and connect them to other sources and related topics to demonstrate comprehension.

Prerequisite 9th-10th Grade ELA Standards: Writing Strategies
1.5 Synthesize infor​mation from multiple sources and identify complexities and dis​crepancies in the in​formation and the dif​ferent perspectives found in each medium (e.g., almanacs, micro​fiches, news sources, in-depth field studies, speeches, journals, technical documents).

1.6 Integrate quota​tions and citations into a written text while maintaining the flow of ideas.

1.7 Use appropriate conventions for docu​mentations in the text, notes, and bibliogra​phies by adhering to those in style manuals (e.g., Modern Lan​guage Association Handbook, The Chi​cago Manual of Style).
	Writing to Learn

· Have students draw the important ideas and facts from each of the four articles and compose a one page reference sheet to use while writing their rough draft.

	
	Using the Words of Others

· Discuss plagiarism – not all students mean to plagiarize, they do not understand how to reference the original author of an idea.

· Explain MLA formatting and make readily available a written copy of MLA style guidelines. See attachments.

	WRITING RHETORICALLY: PREWRITING, WRITING, REVISING AND EDITING.
EVALUATING AND RESPONDING.

	PREWRITING
	Getting Ready to Write

Formulating a Working Thesis

	ELA Standard: Writing Strategies
1.0 Students write coherent and focused texts that convey a well-defined perspec​tive and tightly rea​soned argument. The writing demonstrates students’ awareness of the audience and pur​pose and progression through the stages of the writing process.
	Getting Ready to Write

· Have students review the Pro VPA lists, 5 paragraph quick writes with “upgraded” vocabulary, and warm-ups that they’ve completed over the course of this module.

· Make articles readily accessible to students – either provide copies for their journals or keep a class set.

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Formulating a Working Thesis

· The first step to composing a successful persuasive essay (or any essay for that matter) is formulating a working thesis.
· A thesis contains: SUBJECT + OPINION

· Practice writing thesis statements with each class

· Have students identify and share their tentative thesis with the class – sharing out loud allows the students who are having trouble to hear and understand multiple examples while they continue to work.
· Have students refine their thesis during their warm-up the following day – explain that a successful thesis for this type of paper should include the following elements: the problem (budget cuts) and the support (why VPA should not be sacrificed).
· Have students partner and share their revised thesis statements and make any final changes.

· Giving students feedback at this point is important – it helps to prevent more labor-intensive problems from arising (such as rewriting an entire draft).

	WRITING
	Composing a Draft

Organizing the Essay

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Composing a Draft

· The first draft allows students to organize their ideas. Have them follow the formal paper format as closely as possible, but remind them that they have time to fine-tune during the final draft process. Now is the time to just get all of their ideas on paper.

	ELA Standard: Writing Strategies
1.3 Structure ideas and arguments in a sus​tained, persuasive, and sophisticated way and support them with precise and relevant examples.
	Organizing the Essay

Javier Vargas

08/18/2008

Impagliazzo

Period 5, Photo 1

TITLE OF PAPER
Introduction: 4-6 sentences total
· THESIS STATEMENT – subject & opinion

· 4-6 sentences

· body paragraph topics

· order of topics dictates order of paragraphs

· leading sentence as last sentence

Body paragraphs: 8 sentences each – minimum two body paragraphs
 In order, discuss each topic mentioned in the introduction.

 Example: “Joe Paterno is a great football coach, philanthropist, and

 campus leader…”

 3 paragraphs (discuss him as a coach, discuss his charities, discuss his

 leadership

Conclusion: 4-6 sentences total
Concluding statement, summary of argument/revisit thesis, avoid dramatics

	REVISING AND EDITING
	Revising the Draft

Editing the Draft

	Prerequisite 9th and 10th Grade ELA Standard: Writing Strategies

1.9 Revise writing to improve the logic and coherence of the or​ganization and con​trolling perspective, the precision of word choice, and the tone by taking into considera​tion the audience, pur​pose, and formality of the context.
ELA Standards: Writing Strategies 1.4 Enhance meaning by employing rhetori​cal devices, including the extended use of parallelism, repetition, and analogy; the in​corporation of visual aids (e.g. graphs, ta​bles, pictures); and the issuance of a call for action.

1.5 Use language in natural, fresh, and vivid ways to establish a specific tone.

1.9 Revise text to highlight individual voice, improve sen​tence variety and style, and enhance subtlety of meaning and tone in ways that are consis​tent with the purpose, audience, and genre.
Prerequisite 9th and 10th Grade ELA Standards: Written and Oral English Language Conventions

1.1 Identify and cor​rectly use clauses (e.g., main and subordinate), and phrases (e.g., ger​und, infinitive, and participial), and me​chanics of punctuation (e.g., semicolons, colons, ellipses, hyphens).

1.2 Understand sen​tence construction (e.g., parallel structure, subordination, proper placement of modifi​ers) and proper Eng​lish usage (e.g., con​sistency of verb tenses).

1.3 Demonstrate an understanding of proper English usage and control of gram​mar, paragraph and sentence structure, diction, and syntax.

ELA Standards: Written and Oral English Language Conventions
1.1 Demonstrate con​trol of grammar, dic​tion, and paragraph and sentence structure and an understanding of English usage.

1.2 Produce legible work that shows accu​rate spelling and cor​rect punctuation and capitalization.

1.3 Reflect appropriate manuscript require​ments in writing.
	Revising the Draft & Editing the Draft
· Have students self-review before peer editing, providing a checklist may help:

· Read through your 4-5 paragraph rough draft twice.

· Underline your thesis.

· Count the number of sentences in each paragraph – write this number in the left hand margin next to each paragraph and circle it.

· Do each of your paragraphs make sense?
· Pair students with partners (consider each partner’s writing ability before creating pairs to be most effective).
· Provide an editing checklist for each partner to use when they switch papers.
· Example:
· Write “CB:” and your name after their conclusion.

· Read through twice – do they have 4 or 5 complete paragraphs?
· If they have 5 paragraphs, do they have 3 solid reasons – 1 per body paragraph?
· Is their thesis underlined? Does it state a subject and an opinion? Does it explain the content of their entire paper?

· Count the number of sentences in each paragraph – does your number match theirs?

· Not allowed: “I”, “you”, “we”, “us”, “me”, “our”

· Replace “kids” or “children” with “students”.

· Does conclusion summarize their argument? Is it too dramatic or not conclusive enough?

· Check each paragraph, do they make sense? Ask for clarification and help your partner edit to be more coherent.

· Have them move and rewrite sentences to help the paper “flow” if needed.

· Go over your edits with them – make sure they understand what you think should be changed.
· Have students rewrite their rough drafts to reflect the changes that have been made. Final copies should be typed using the correct header and title.
· Additional option: Have students present their persuasion to outside audiences.

1 | Page
6 | Page
7 | Page

